IV&V Experience Test Design Validation & Verification IV&V Workshop September 15-17, 2010 > Khalid Lateef Ph.D. Charles Adkins John Schipper "This presentation consists of L-3 STRATIS general capabilities information that does not contain controlled technical data as defined within the International Traffic in Arms (ITAR) Part 120.10 or Export Administration Regulations (EAR) Part 734.7-11." ## Test Design Validation WG - Guidelines - (slide #31) - Work Instructions - (slide #32) - Test Design Validation and Verification experience ### Outline - Test engineers' view of 3 Questions - Example of test design IV&V for an automobile - Test design: an Automobile vs. a Space system - Sharing Test Design experience (Two CSCIs) - Triggers How to find the right triggers - Test Scenarios All scenarios not created equal - Applying the Tester's view to IV&V lifecycle (brief intro) - Lessons learned ## Test Design & The Three Questions Test-design verifies the System (SW) - What it is supposed to do - Won't do what it is not supposed to do - Responds appropriately to/under adverse conditions Ray Arell asks the question – "Would you be willing to be your first customer?" in the book Quality through Change-Based Test Management. ## Q1, Q2, Q3 and the test design - How did we use Q1 in Test design Validation? - Testing nominal behaviors. - Easiest of the three Qs Not many issues discovered - How did we use Q2, and Q3 in the Test design validation - Testing Off nominal behaviors - Take more thought, What can go wrong? What shouldn't it do? Off nominal behavior. Good number of TIMs - What is "appropriately"? Off nominal behavior. Ripe for TIMs - Application the Safety Critical / Space Systems - Test Results Verification - Test design promised to wring out the bugs - Do the test logs show if the effort was successful? ## Off-nominal test design #### For example: DO-178B Defines #### Normal Range Test Cases: - Boundary values on input variables - Multiple iterations for time-related functions - Transitions for state based software #### Robustness Test Cases: - Invalid values for variables - System initialization under abnormal conditions - Failure modes of incoming data - Exceeded time frames - Try to provoke illegal state transitions - Arithmetic Overflow - Loop counts ### **Test Artifacts** - The Master Test Plan - NASA NPR 7150.2a, IEEE 829 - Lower Level Test Plans - IEEE 829 - Test Procedures / Test Cases - The Test System ## Input for the Test Design Validation Task - Validated SW requirements - Test artifacts - Test Plan - Test procedures - Test scripts - Test Logs - Test artifacts associated with multiple builds - Con Ops, User manuals, Interface documents - Test validation scope based on PBRA and RBA # Example: Validating Test design provided by a Car manufacturer - Test design - From the Test team - Before the car is shipped to the dealer / customer Manufacturer's Test lead ### Possible test scenarios - Does the radio/CD Player work? - Does the dome light work - Does the car start? - Can the tester drive the car? - Along an intended course? - while texting (no joke!)? - Can the tester stop the car? ## Selecting the Safety critical test scenarios - Biggest bang for the IV&V buck - Safety-Critical, High Risk, scenarios - Does the car start? - 2. Can you drive the car (Engine + transmission)? - 3. Can you stop the car (Break system works)? - Assuming the condition #2 was being tested - And now you want to end that test for #2 - 4. Airbag deployment / safety harness lock activation - Concerns with Requirements/Design - High Sev IV&V TIMS ## The hunt for Off-Nominal Scenarios <u>Car-start (or system Initialization) test scenario</u> #### Nominal flow Key in ignition → Turn clockwise → xx seconds → voila (applicable to keyless startup as well) #### Off Nominal flow - Key in ignition → Shift selector not in P/N → NoVa ☺ - Key in ignition → break pedal not depressed → NoVa - Key in ignition → engine already running → No Action? - Key in ignition \rightarrow ????^{KL1} #### **Complexity of Test** Software testing is not about proving conclusively that the software is free from any defects, or even about discovering all the defects. Such a mission for a test team is truly impossible to achieve. Rex Black, Pragmatic Software Testing, John Wiley & Sons 2007 key in ignition and the battery voltage is below a threshold Lateef, Khalid @ ITS, 8/27/2010KL1 # From an Automobile to a Space System - System Initialization - Timing constraint - Init Failure? - Response from other systems or ground - Startup image management - Auto switch to backup image? - Appropriate bits commandable? # From an Automobile to a Space System (Contd.) - System Safety - Fault Detection - Fault levels (1, 2, or low level 3 fault) - Fault response - Autonomous/Manual Response enabled/inhibited - Abort sequences (if applicable) - Commands to enable / disable response, reset flags - Swapping strings (IMOK monitoring) - Preventative measures - Arm/fire commands - Command processing (FSW validates? Executes?) ## Two CSCIs of a Space system - ~ 250 requirements each (Validated) - ~ 45 ground commands each - Ground/SW interface - SW/HW interface - ~60 test scripts each - One with separate test design - The second with high-level test procedure embedded in the test script (as comments) ### What is a test scenario? #### Trigger -> Response - For each trigger for the system - Know the "nominal" response(s) - Test design for a requirements cannot be validated until we know - The trigger for the requirement(s), and - The type of data being processed / touched by the requirement(s) ## Trigger -> Response Note 2: Generic diagram/table in the backup slides ## Space System Triggers / Responses - Triggers - External commands / HW telem aka across the interfaces - Internal (a relatively small number) to the system - Group the triggers (Single / multiple interfaces) - User cmd impacting user interface only - User cmd impacting User interface and hw interface - Responses - Internal to the system - To the external interfaces ## Test Design Validation Analysis & Evidence - Test Scenario - Test scenario trigger - Test scenario step # - Step description / behavior - Reference info - Source (document section number, Req tag number) - Safety (or other -illities related to the test step) - Adverse conditions (if any) - Evidence info - Correlation to the test plan section - Correlation to the test procedure (number, step) - Correlation to the test script (code line number) - Observations / Issues (if any) ## Test Design Issues Discovered - Incomplete Arm / fire Commands tests - Missing "Alternative" steps in the abort scenario tests - Off nominal for abort-sequence - Inadequate fault flag responses tests - Incomplete Command parameter verification tests - Missing mode verification tests ## Issue resolutions adequate? - Really important - Classic bug fix problem (Fix one but create more) - Developers updated the requirements, but the solution created additional issues with the requirements and test design - Test Design change impact analysis ## Verifying the test results - Test results Review - Test logs - Test terminal screen dumps - Test results show - Commands executed - Triggers identifiable - Trigger occurred at the correct time - System responses as expected - Time stamps show if any deadlines violated ### **Lessons Learned** - Activity Diagrams are useful in complex scenarios - Abort sequences - Failure scenarios - Test Scenario Format (depends on complexity, need to share with other team level, degree of usefulness) - One paragraph - Activity Diagram - A page long set of steps - Peer Reviews - Peer reviews are the key in developing "realistic and correct" scenarios Reg-XXXX4 part (d) checks if the "previous move status = success" before the start of this AD it will get reset to failure because: Reg-XXXX9 inhibits the commands in the activity #4 of this AD. Once the commands are inhibited, the "Move HW to Position-1" as per Req-XXXX4 will fail, and the "Move Status = Failed" at decision point #1. Then the program control will reach Req-XXXX6 and again fail because the "previous move status = failure". The way this logic is set up, the safing will always fail unless, the HW movement is permitted (HW move command is un-inhibited). # Use of <u>IV&V Test Scenarios</u> for analyzing Requirements and Design For quick reference only. (Separate discussion) - Requirement validation Phase - Requirement testability at the early lifecycle - Think how a given requirement would be part of the test scenario(s) - Design Verification Phase - Design for testing - Verify if the design is testable (based on the test scenarios developed during requirements validation phase) ## Summary - Using Q 1-3 approach helps develop comprehensive test scenarios - Q 2-3 point to the Off nominal conditions - Off nominal conditions are the source of high severity issues with Test design - Identify and use system triggers as part of the test design val - Look for safety-critical test scenarios - Verify the test results - Review the issue resolutions for additional/new bugs ## **Backup Slides** ## Validate Test Design Guideline #### https://secureworkgroups.grc.nasa.gov/ivv-km Document Library → Validation → Processes → Validate Test Design SLP Draft - Guideline contains the "what" of the process. - References work instruction documents that contain the "how" of the process. - Depends on output from IVV PBRA and RBA processes for scope. - Depends on output from Requirements Validation process. - Recognizes that IV&V test design validation is iterative. - Uses generic set of lifecycle phases to indicate the likely order of tasks. Does not prescribe a specific lifecycle. - Provides an example list of artifacts, based on NPR 7150.2A and IEEE-829-2008, but recognizes that projects may tailor their artifacts. - Suggests mapping of recommended artifacts to the tailored artifacts to ensure that the sources of expected content are identified. ### Validate Test Design Work Instructions #### https://secureworkgroups.grc.nasa.gov/ivv-km Document Library → Validation → Processes → Validate Test Plan WI Draft Validate Test Design WI Draft - Covers activities to be performed for in-scope behaviors and requirements. - Indicates triggers for an iteration, expected inputs to the process, and expected outputs from the process. - Generic lifecycle phases show which types of test plans are typically validated in which project phases. - Addresses traceability to previous validation processes. - Includes feasibility checks for test environment. - Addresses validation of verification artifacts including test cases, demonstrations, analyses, and inspections, including appropriate use these verification methods. ## **References** #### **Public References** IEEE 829-2008, IEEE Standard for Software and System Test Documentation DO-178B, Software Considerations in Airborne Systems and Equipment Certification IEEE 1012-2004, IEEE Standard for Software Verification and Validation #### **Internal References** NPR 7150.2A, NASA Software Engineering Standards, Sec 5.1.3 NPR 7150.2A, NASA Software Engineering Standards, Sec 3.4 NASA STD-8719.13B w/Change 1, Software Safety Standard NASA-GB-8719.13 (2004), NASA Software Safety Guidebook NASA-STD-8739.8, NASA Software Assurance Standard NASA-GB-A201, NASA Software Assurance Guidebook IVV 09-1 Revision: M, Independent Verification and Validation #### **Private References** **UL Standards** ### References Are Important – Because: ### They help define the answers to Question 1, what is the software supposed to do. - Question 2, what is the software not Supposed to do? - Standards mandated by law - NASA Policy Directives - NASA Technical Standards - NASA Contract Requirements - Other Government Standards - National or International Consensus Standards recognized by Industry ## Software Integrity | NASA NPR 7150.2 | IEEE Std
829-2008 | DO-178B | UL-1998 | |---|---|--|---| | Class A ->Human rated SW systems B ->Non Human Space rated SW systems C ->Mission support SW D Analysis and Distribution SW E Development Support SW F General purpose computing SW G General purpose single center computing SW H Desktop SW | Level 4-Catastrophic 3-Critical 2-Marginal 1-Negligible | Class A Catastrophic B Hazardous/ severe-major C Major D Minor E No Effect | Class 1 Reduce likelihood of a risk 2 Reduce likelihood of "special" risks (e.g. explosion) | Note: Most follow a multi-level approach to allow appropriate testing and resources be applied to the required level. ## IV&V PBRA / RBA #### Consequences - 1 None - 2 Limited - 3 Marginal - 4 Critical - 5 Catastrophic #### Criticality High Med Low ## **The Master Test Plan** - o Scope * - o References * - Test Levels (Processes or Tasks) * - Tools , Techniques, Methods * - o Inputs * - Outputs * - Master Test Schedule * - Resources summary * - Risks/Assumptions/Contingency * - Roles and Responsibilities * - Test Overview * - Management - Anomaly resolution * - Regression Testing * - Deviation policy * - ConfigurationManagement * - Change Procedures * #### Test is to help ensure that: The System (software) does what it is supposed to do. The System (software) does not do what it is not supposed to do. The system (software) responds appropriately to/under adverse conditions? [•] System Overview * ^{*} Listed in IEEE-829 ## **Lower Level Test Plans** - o Scope - Item to test - Features to test/not to test - Level in Sequence - o References - o Approach - Pass/Fail Criteria - Coverage - o Resources - o Schedule - o Traceability Matrix - o Tasks - o Risks/Contingency - Inputs (Entrance criteria) - Deliverables (outputs) - Roles and Responsibilities - o Management - Anomaly resolution - Regression Testing - Deviation policy - Configuration Management - Change Procedures #### Test is to help ensure that: The System (software) does what it is supposed to do. The System (software) does not do what it is not supposed to do. The system (software) responds appropriately to/under adverse conditions? ## **Test Plans** #### Acceptance Test Plan - Test coverage of system requirements; and - Feasibility of operation and maintenance (e.g., capability to be operated and maintained in accordance with user needs). #### System Test Plan - Test coverage of system requirements; - Appropriateness of test methods and standards used; - Feasibility of system qualification testing; and - Feasibility and testability of operation and maintenance requirements. - Software Final Qualification Test Plan - Software Integration Test Plan - Component Test Plan (Unit or Module Test) - Regression Note: Traceability is an important aspect of all plans. ## **Test Plan - Contents** #### Scope Describes what the **test** is supposed to do, What it is NOT supposed to do, How it behaves for abnormal events. (Questions 1,2,3 for test system) #### References Help describe what the system is supposed to do. (Question 1) #### System Overview Describes what the system is supposed to do, What it is NOT supposed to do, How it behaves for abnormal events. (Questions 1,2,3) #### Master Test Schedule Describes when the test is supposed to happen (Question 1 for test system), What will happen for abnormal events (Question 3 for test system) ## **Test Complexity** ## Permutations and Combinations provide an unsurmountable wall! #### **Procedure GALPAT** ``` { 1: write 0 in all cells; 2: for i = 0 to n-1 { complement cell[i]; for j = 0 to n-1, j != I { read i; read j; } complement cell[i]; } 3: write 1 in all cells; 4: replay Step 2; } ``` #### N² Test In 1974 memory was measured in K -- test time was in hours. In 2010 memory is measured in Gigs -- test time is ??? ## **Context Diagram** #### OR ## **Context Table** (better for documenting the details) | Source / Destination Object | List Cmd & data Obj-> SUD | SUD behavior | List Cmd & data SUD-> obj | SUD behavior | |-----------------------------|------------------------------|--|--------------------------------|--| | 1 (obj name) | 1a. Cmd A, B
1b. Data X,Y | 1a. SUD will do to process the Cmd /data 1b. | 1A. HW Cmd a
1B. HW telem x | 1A. SUD will do to generate the Cmd/data 1B. | | 2 (obj name) | 2a. Cmd C | 2a. | 2A. Cmd/Data | 2A. Behavior | | | 2b. Data Z | 2b. | 2B. | 2B. | | 3 (obj name) | 3a. Cmd or data | 3a. | 3A. | 3A. | | | 3b. Cmd or data | 3b. | 3B. | 3B. | | 4 (obj name) | 4a. Cmd or data | 4a. | 4A. | 4A. | | | 4b. Cmd or data | 4b. | 4B. | 4B. | ## From Nominal to Off-nominal test scenarios - Nominal scenario is the first step - Q1 usually drives this step - Emphasis on off-nominal scenarios - Decomposing the system specs - Applying Q2 and Q3 by searching for adverse conditions that could break the system